

Chapter 3

Mechanisms of Organic Reactions

3.1

Reaction Thermodynamics and Kinetics

- **net reaction** describes the starting materials and the products of a reaction
- **reaction mechanisms** describes the individual elementary steps of the reaction
- **catalyst** takes part in the reaction mechanism but is retained unchanged

- **thermodynamics** are concerned with the energy balance of chemical reactions

$$\Delta G_R = \Delta G_R^\ominus + RT \ln \frac{[\text{R-COOR}'][\text{H}_2\text{O}]}{[\text{R-COOH}][\text{R'-OH}]}$$

$\Delta G_R > 0$ **endergonic reaction**, runs from right to left

$\Delta G_R = 0$ **reaction is in equilibrium**

$\Delta G_R < 0$ **exergonic reaction**, runs from left to right

- **Gibbs' free reaction energy ΔG_R** determines whether and in which direction the reaction runs
- **standard Gibbs' free reaction energy ΔG°_R** at standard conditions (1 bar, 25°C, reactants 1 mol/L)

- **thermodynamics** are concerned with the energy balance of chemical reactions

$$\Delta G_R = \Delta G_R^\ominus + RT \ln \frac{[\text{R-COOR}']_{\text{eq}} [\text{H}_2\text{O}]_{\text{eq}}}{[\text{R-COOH}]_{\text{eq}} [\text{R'-OH}]_{\text{eq}}} = 0$$

$$K_R = \frac{[\text{R-COOR}']_{\text{eq}} [\text{H}_2\text{O}]_{\text{eq}}}{[\text{R-COOH}]_{\text{eq}} [\text{R'-OH}]_{\text{eq}}} \quad pK_R = -\log K_R$$

$$\Delta G_R^\ominus = -RT \ln K_R$$

$$pK_R \propto \frac{\Delta G_R^\ominus}{RT}$$

- **equilibrium constant K_R** is the ratio of reactant concentrations in equilibrium
- **standard free reaction enthalpy ΔG^\ominus_R** determines the position of the equilibrium (at given temp.)

- thermodynamics are concerned with the energy balance of chemical reactions

$$\Delta G_R^\ominus = \Delta H_R^\ominus - T\Delta S_R^\ominus \quad \text{Gibbs-Helmholtz Equation}$$

$\Delta H_R^\ominus < 0$ exothermic reactions, sum of all bond energy changes negative

$\Delta H_R^\ominus > 0$ endothermic reactions, sum of all bond energy changes positive

$\Delta S_R^\ominus < 0$ exotropic reactions, disorder, degrees of freedom decrease

$\Delta S_R^\ominus > 0$ endotropic reactions, disorder, degrees of freedom increase

- standard reaction enthalpy ΔH°_R is negative (advantageous) if bonds in products are stronger
- standard reaction entropy ΔS°_R is positive (advantageous) if the disorder increases

- **reaction kinetics** refers to “how fast reactions proceed”, i.e., the **reaction rates**
- **rate laws** describe the relation between substrate concentrations and reaction rates

first order	monomolecular	monomolecular	first order
$r_{1f} = k_{1f} \cdot [A]$	A 	B	$r_{1r} = k_{1r} \cdot [B]$
second order	bimolecular	bimolecular	second order
$r_{2f} = k_{2f} \cdot [A][B]$	A + B 	C + D	$r_{2r} = k_{2r} \cdot [C][D]$
third order	trimolecular	monomolecular	first order
$r_{3f} = k_{3f} \cdot [A][B][C]$	A + B + C 	D	$r_{3r} = k_{3r} \cdot [D]$
third order	trimolecular	bimolecular	second order
$r_{4f} = k_{4f} \cdot [A]^2[C]$	2 A + B 	2 C	$r_{4r} = k_{4r} \cdot [C]^2$

- **reaction rates r** are proportional to the product of the concentrations of all reactants
- **rate constants k** are the proportionality factors
- **reaction order** is the sum of all exponents of the concentrations of all reactants in the rate law
- **molecularity** is the number of molecules actually involved in an elementary reaction
- **for simple, single-step reactions, the molecularity determines the reaction order**

- in thermodynamic equilibrium, concentrations of reactants do not change anymore
- forward and reverse reaction are equally fast

$$r_{2f} = k_{2f} \cdot [A][B]$$

$$r_{2r} = k_{2r} \cdot [C][D]$$

$$r_{2f} = r_{2r}$$

$$k_{2f} \cdot [A][B] = k_{2r} \cdot [C][D]$$

$$\frac{k_{2f}}{k_{2r}} = \frac{[C][D]}{[A][B]} = K$$

- the **ratio** of rate constants of forward and reverse reactions determines equilibrium constant K
- the faster the forward reaction (relative to reverse), the larger is K
- the faster the forward (relative to reverse) reaction, the more the equilibrium is on product side

- reaction profiles are simplified energy diagrams of chemical reactions, following the lowest energy path from the starting materials to the products in the energy hypersurface

- starting materials (S) and products (P) are stable compounds, i.e., energetic minima
- transition states (\ddagger) are saddle points in the energy hypersurface, maxima in the reaction profile

- reaction profiles are simplified energy diagrams of chemical reactions, following the lowest energy path from the starting materials to the products in the energy hypersurface

- starting materials (S) and products (P) are stable compounds, i.e., energetic minima
- transition states (\ddagger) are saddle points in the energy hypersurface, maxima in the reaction profile

- Boltzmann distribution of molecular thermal energies

$$E_{A,f} \approx \Delta G_f^\ddagger = -RT \ln k_f$$

$$E_{A,r} \approx \Delta G_r^\ddagger = -RT \ln k_r$$

$$\Delta G_R^\ominus = \Delta G_f^\ddagger - \Delta G_r^\ddagger$$

$$K_R = \frac{k_f}{k_r}$$

$$r_f = r_r \quad k_f \cdot \prod [S]_{eq} = k_r \cdot \prod [P]_{eq}$$

$$\frac{k_f}{k_r} = \frac{\prod [P]_{eq}}{\prod [S]_{eq}} = K_R$$

- Polanyi Principle and Hammond Postulate for mechanically similar, single-step reactions

"late" transition state
higher activation energy

"early" transition state
lower activation energy

- **Polanyi Principle:** Difference in activation energies proportional to difference in free enthalpies
- **Hammond Postulate:** Energetically more similar states are also geometrically more similar

- elementary reactions are steps between the minima in the reaction profile, i.e., between starting materials (S), intermediates (I), and products (P), separated by transition states (\ddagger).

- overall reaction rate and molecularity are controlled by slowest, **rate-determining step**
- typically, the generation of the **reactive intermediate** is the rate-determining step
- intermediate is a good approximation for the transition state of the rate-determining step

$$\Delta G_R^\ominus = -RT \ln K_R$$

- change in standard Gibbs free reaction energy ΔG°_R leads to change of equilibrium concentrations
- in reality, even more drastic because $\ln K \sim \Delta G^\circ_R$

$$\Delta G_f^\ddagger = -RT \ln k_f \text{ and } \Delta G_r^\ddagger = -RT \ln k_r$$

- change in Gibbs free energy of transition state ΔG^\ddagger leads to change in reaction rates
- in reality, even more drastic because $\ln k \sim \Delta G^\ddagger$

Reaction Profiles: Thermodynamics and Kinetics

for endotropic reaction ($\Delta S > 0$):
equilibrium less on the product side

for endotropic reaction ($\Delta S > 0$):
equilibrium more on the product side

- change in temperature changes equilibrium (due to Gibbs-Helmholtz equation $\Delta G = \Delta H - T \Delta S$)
- change in temperature also causes reaction rates because of thermal energy of molecules

3.2

Classification of Organic Reactions

Classification of Organic Reactions (1)

- classification according to **reaction type**, i.e., the type of changes to molecular topology

Classification of Organic Reactions (2)

- classification according to **reactive intermediate**

3.3

Nucleophilic Substitutions (S_N Reactions)

Nucleophilic Substitutions (S_N Reactions)

S_N1 Mechanism: leaving group leaves first (and allows nucleophile to come in subsequently)

S_N2 Mechanism: nucleophile attacks (and forces leaving group to leave simultaneously)

- a nucleophile is an electron pair donor, an electrophile is an electron pair acceptor

S_N1 Mechanism: Rate-Determining Step is Unimolecular

- the departure of the leaving group generates a carbocation as a true intermediate
- the formation of the intermediate is energetically unfavorable, rate-determining
- good leaving group, stabilized carbocation will decrease energy of the intermediate (favorable)

Examples of S_N1 Reactions

Analogy of S_N1 Reactions and Acid-Base Reactions

- S_N1 reactions are cation-anion dissociation reactions like acid-base reactions

$$pK_A = -\log K_A = -\log \frac{[H^+][LG^-]}{H-LG}$$

- pK_A values are a measure of the strength of a Brønsted acid
- the lower the pK_A value, the more is the equilibrium on the side of the dissociated ions
- pK_A values of the corresponding acids are a measure for leaving group quality (lower is better)

- leaving group quality is approximately inverse to the basicity of the obtained anion
- scale by pK_A values of the corresponding acids

- residues that correspond to acids with $pK_A < 0$ are **good** leaving groups
- residues that correspond to acids with $pK_A < 10$ are **moderate** leaving groups
- residues that correspond to acids with $pK_A < 20$ are **poor** leaving groups
- residues that correspond to acids with $pK_A > 20$ are **not leaving groups** at all

Trivial Names and Abbreviations of Important Leaving Groups

Stabilization of the Carbocation Intermediate (1)

- carbocations are electron-deficient, must be stabilized by electron-donating groups

- S_N1 reactions very favorable in benzyl or allyl position (in particular with donor atoms)
- S_N1 reactions also observed on highly substituted sp^3 carbons
- S_N1 reactions never observed in phenyl position (or other sp^2 or sp hybridized carbons)

Stabilization of the Carbocation Intermediate (2)

- stabilization by resonance (+M effect)

compare to phenyl cation

- the more delocalization (donor groups, larger aromatic systems), the better stabilization

- stabilization by inductive effects (+I effect); conceptual explanation by “hyperconjugation”

- the more alkyl groups (the higher substituted), the better stabilized is carbocation
- stabilization by decreasing electronegativity (and size) of cationic center

S_N2 Mechanism

- nucleophile interacts with antibonding σ^* orbital of the C–LG bond
- **back-side attack** and concerted departure of leaving group under **stereoinversion**
- **good nucleophile (and good leaving group) will favor S_N2 reaction**

- there is no simple, rational nucleophilicity scale! No relation to basicity!
- nucleophilicity is a kinetic parameter, basicity is a thermodynamic parameter
- determination of nucleophilicity n according to Pearson:

$$n = -\log \frac{k_{\text{Nu}}}{k_{\text{MeOH}}}$$

Examples for Nucleophilic Substitutions

Nucleophilic Reactions on Carbonyl Compounds

- carbonyl carbon atoms are inherently very reactive electrophilic centers

- electrophilicity controlled by $\pm M$ effect and $\pm I$ effect

- aldehydes (H) and ketones (R') have **no leaving groups**
 - amides (NR'_2), acids (OH), and carboxylates have **very poor leaving groups**
 - acid halides, anhydrides (and some esters) have **good (or at least moderate) leaving groups**
 - **reminder: leaving group quality strictly controlled by basicity of the leaving group anion!**

- carbonyl carbons are very reactive electrophilic centers
- carbonyl carbons are sp^2 hybridized, coordinatively unsaturated

- addition of the nucleophile prior to cleavage of the leaving group is possible, advantageous!

Active Acid Derivatives

acid chlorides

acid anhydrides

perfluorophenyl esters

N-succinyl esters

$$pK_A(HCl) = -7$$

$$pK_A(RCOOH) \approx 4$$

$pK_A(PfpOH) \approx 6$ “active ester”

$pK_A(SuOH) \approx 10$ “active ester”

benzoyl chloride
(BzCl)

acetyl chloride
(AcCl)

acetic anhydride
(AcOAc, Ac₂O)

tosyl chloride
(TsCl)

mesyl chloride
(MsCl)

Triflic anhydride
(TfOTf, Tf₂O)

Examples for Nucleophilic Substitutions on Carbonyl Carbons

Example: Peptide Coupling Reactions

- no amide (peptide) formation between carboxylic acid and amine:

- solution: peptide coupling reagents

dicyclohexylcarbodiimide (DCC)

3.4

Electrophilic Additions to Olefins (A_E Reactions)

Reactions of Olefins with Electrophiles

- olefins are (weak) nucleophiles and react with electrophiles to form carbocations

- reactivity order

- hydrohalogenation of olefins

- hydration of olefins

- halogen addition to olefins

Mechanism of Electrophilic Additions to Olefins

- electrophile adds to double bond so that more stable cation is formed
- nucleophile attacks from the other side

Regioselectivity of Electrophilic Additions: Markovnikov-Rule

- electrophile adds to double bond so that more stable cation is formed
- **Markovnikov rule:** in HX addition, X is added to the higher substituted carbon (“the more you have, the more you get”)

Stereoselectivity of Electrophilic Additions

- electrophilic additions are *trans*-additions

- electrophilic additions are **diastereospecific**, i.e., an olefin with a given configuration (*E* or *Z*) will specifically be transformed into one diastereomer of possible adducts (a pair of enantiomers)

3.5

Electrophilic Substitutions on Aromatic Compounds

Multiple Bonds Aromatic Compounds Do Not React Like Olefins

- electrophilic addition leads to loss of aromaticity, energetically unfavorable
- **electrophilic Substitution** re-establishes aromatic system

- bromination

- Friedl-Crafts alkylation and acylation

- sulfonation and nitration

Mechanism of Electrophilic Aromatic Substitutions

- in electrophilic aromatic substitutions, the “most acidic” hydrogen is replaced with an electrophile

Regioselectivity in Electrophilic Aromatic Substitutions

- substituents with $+M$ effect direct the electrophile into *ortho* or *para*-positions
- substituents with $+M$ effect increase electron density, nucleophilicity, reactivity

Regioselectivity in Electrophilic Aromatic Substitutions

- substituents with $-M$ effect direct the electrophile into *meta*-positions
- substituents with $-M$ effect decrease electron density, nucleophilicity, reactivity

3.6

Elimination Reactions

β -Hydrogen Eliminations

- most common are eliminations of hydrogen (H) and leaving group (LG) on adjacent carbons

E1 mechanism: leaving group leaves first, hydrogen leaves subsequently

E2 mechanism: concerted reaction

E1_{cb} mechanism: base first removes hydrogen and generates “conjugate base”, then leaving group leaves

- β -hydrogen eliminations are reverse reactions of electrophilic additions to olefins

Competition of S_N1 and E1 Reactions

- E1 eliminations are inevitable side reactions of S_N1 -type substitution reactions! Factors:
- both: good leaving group, stabilized carbocation (identical intermediate!)
- **E1: absence of a nucleophile, non-nucleophilic base (if any), many or “acidic” β -hydrogens**
- **S_N1 : presence of a (good, not too basic) nucleophile, few or non-acidic β -hydrogens**

Competition of S_N2 and E1_{cb}/E2 Reactions

- eliminations are often-observed side reactions of S_N2 -type substitution reactions!
- however, they do not share the same intermediate
- **E1_{cb}/E2:** moderate/poor leaving group, strong non-nucleophilic base, “acidic” β -hydrogens
- **S_N2 :** good, non-basic nucleophile (e.g., I⁻, RS⁻, PR₃, H₂O), few or non-acidic β -hydrogens

Non-Nucleophilic Bases

lithium diisopropylamide
LDA, $pK_A \approx 40$

lithium hexamethyldisilazide
LHMDS, $pK_A \approx 40$

diisopropylethylamine
DIEA, $pK_A \approx 10$

triisopropylamine
TIPA, $pK_A \approx 10$

1,8-bis(dimethylamino)naphthalene
proton sponge, $pK_A \approx 12$

1,4-diazabicyclo[2.2.2]octane
DABCO, $pK_A \approx 12$

1,5-diazabicyclo[4.3.0]non-5-ene
DBN, $pK_A \approx 12$

1,8-Diazabicyclo[5.4.0]undec-7-ene
DBU, $pK_A \approx 12$

- non-nucleophilic bases have a high pK_A (of BH) but are strongly sterically hindered!

3.7

Radical Substitutions and Additions

Radical Substitution Reactions (S_R)

initiation

propagation

product

termination reactions

product

side product

Radical Addition Reactions (A_R)

initiation

propagation

termination reactions

